LA 9 2015—Third Quarter: Overview
EOL=Elements of Literature
RJ=Romeo and Juliet

Poetry Unit Readings:
 	“Starfish”-Lorna Dee Cervantes (EOL 476-479)
“A Blessing”-James Wright (EOL 480-483)
“in-Just”- e.e.cummings (EOL 490)
“Women Work”—Maya Angelou (EOL 484)
“Daily”-Naomi Shihab Nye (EOL 486)
“Women” –Alice Walker (EOL 524)
“Fog,”—Carl Sandburg (EOL 516)
“Fire and Ice”-Robert Frost (EOL 517)
“The Seven Ages of Man”-William Shakespeare (EOL 520-1)
“I Wandered Lonely as a Cloud”—Willam Wordsworth (EOL 533)
“Ballad of Birmingham”—Dudley Randall (EOL 540)
“Legal Alien”—Pat Mora (EOL 549)

Assessments:
Poetry Analysis Paper Fri. Feb. 6 via email afnorthliterature@gmail.com
Original Poem Blogs
March Madness Poem
In-Class Analysis Activities
Literary Element Organizers
In-Class Activities
Marking the Text Workshops

Romeo and Juliet Study
1. Act One Prologue: Choral Reading, The Feud: Acting, and Barbs from the Bard 1.1 (2 Days)
2. Viewpoints on Love and Marriage (1.2, 1.3, and 1.4)
3. The Masked Ball: 1.5
4. Act 2 Prologue: Chorale Performance and Act 2.1 and 2.2 (Video)—Promptbooks (2 Days)
5. Language Tricks: 2.3-2.6
6. Tableaux Vivants (Living Pictures): 3.1
7. “Night” Word Study: 3.2 and Cutting the Script: 3.3-3.5 (2 Days)
8. Subtext, Stress and Inflection: 4.1- 4.2 and Imagery in 4.3
9. Looking for Multiple Causes: 4.3-4.5
10. The Fate Debate and Close Reading (5.1-5.3) (2 Days)
11. Who’s to Blame Essay Workshop (2 Days)
Assessments:
Acting Scenes
Daily Activities
Promptbooks Acting Activity
[bookmark: _GoBack]Who’s to Blame Essay: Rough and Final Draft with Changes due Weds. Mar. 25
21st Century Applications Presentations due Thurs. April 16.

LA 9—Third Quarter Agenda
	Date
	In-Class
	Homework

	Mon. Jan. 19
	Pre-Assessment Terms

Intro to Poetry Unit: Imagery (EOL 474-475)
“Starfish”-Cervantes (EOL 476-479)
“A Blessing”-Wright (EOL 480-483)
“in-Just”-Cummings (EOL 490)
	Capturing a Feeling Blog (EOL 483)—Write a poem that describes something in nature that you feel strongly about. Be sure to tell WHERE you are as you observe your scene. Use your SENSES: LOOK, Sound, SMELL, FEEL, or TASTE

Poetry SOAPS and DIDLS: Imagery Poem

	Weds. Jan. 21
	Common Themes: Catalogue Portraits
“Women Work”--Angelou (EOL 484)
“Daily”-Nye (EOL 486)
“Women” –Walker (EOL 524)
	My Day Blog (EOL 488)—Write a Catalog poem that lists the things you do every day. Choose images that make your day come alive for the reader. You might want to imitate the structure of one of the poems we read.

Poetry SOAPS and DIDLS: Catalog Poem

	Fri. Jan. 23
	Poetry Unit: Figures Language (EOL 504-5)
“Fog,”-Sandburg (EOL 516)
“Fire and Ice”-Frost (EOL 517)
“The Seven Ages of Man”-Shakespeare
 (EOL 520-1)
	The Heat Wave Comes In. . . Blog (EOL 519)—Write a poem I the style of Sandburg’s in which you compare a force of nature to an animal. Extend your metaphor as far as it will go, without forcing it.

Poetry SOAPS and DIDLS: Figurative Language Poem

	Tues. Jan. 27
	Poetry Unit: Sounds of Poetry (EOL 530-2)
“I Wandered Lonely as a Cloud”—Wordsworth (EOL 533)
“Ballad of Birmingham”—Randall (EOL 540)
“Legal Alien”—Mora (EOL 549)
	Recasting the News Blog (EOL 543)—Write a poem into a ballad. You might want use a dialogue like Randall’s poem.

Poetry SOAPS and DIDLS: Sound Poem

	Thurs. Jan. 29
	Analyzing a Poem Workshop—Day 1

Sample Poetry Analysis Essay

Poem Assignments: Elements and Analysis Log P&A #1 and #2
	Ambiguities, Contradictions and Complexities P&A #3

Poetry Analysis Organization for Your Poem Choice

	Mon. Feb. 2
	Analyzing A Poem Workshop—Day 2

Write a Thesis Statement and Topic Sentences

Writing a Rough Draft
	Rough Draft of Poetry Essay due by Fri. Feb. 6 via email afnorthliterature@gmail.com

	Weds. Feb. 4
	Rough Draft Workshop

Presenting an Original Poem: Poetry Work Shop—Rewriting Your Poem—Using What You Know
	Final Draft of Poetry Essay due by Fri. Feb. 6 via email (NO LATE PAPERS) afnorthliterature@gmail.com

Practice presenting your poem a number of times in front of friends/family

	Fri. Feb. 6
	Post-Assessment Poetry

Opening to Romeo and Juliet

Chorale Reading: Prologue
	Practice presenting your poem a number of times in front of friends/family for tomorrow’s performance

Make a mask for the ball—Weds. Feb. 25

	Tues. Feb. 10
	Poetry Performances
	Watch Romeo and Juliet Animated Version on website

	Thurs. Feb. 11
	Act 1.1. and Barbs from the Bard

Dance Practice
	Act 1.2, 1.3, and 1.4

Make a mask for the ball—Weds. Feb. 25

	
	Carnival Break
	

	Mon. Feb. 23
	Poetry Practice Session

Love and Marriage (1.2, 1.3, and 1.4)

Dance Practice
	Make a mask for the ball—Weds. Feb. 25

Act 1.5: Plot the action

	Weds. Feb. 25
	Poetry Practice Session

The Masked Ball: 1.5
	Act 2.1 and Act 2.2 Promptbooks

	Fri. Feb. 27
	Act 2 Prologue: Chorale Performance and Act 2.1 and 2.2
	Act 2.1 and Act 2.2 Promptbooks

	Tues. Mar. 3
	Act 2 Prologue: Chorale Performance and Act 2.1 and 2.2

	Creative Rewrite the dialogue between Romeo and Juliet

Act 2.3-2.6

	Thurs. Mar. 5
	Language Tricks: 2.3-2.6

	Language Analysis Paragraph

Act 3.1

	Mon. Mar. 9
	Tableaux Vivants (Living Pictures): 3.1

	Six-Pictures of a Scene: Cartoon Panel

Act 3.2: Word Study Preparation

	Weds.. Mar. 11
	“Night” Word Study: 3.2 and Cutting the Script: 3.3-3.5

	Cutting the Script Assignment Act 3.3-3.5

“Night” Analysis Paragraph

	Fri. Mar. 13
	“Night” Word Study: 3.2 and Cutting the Script: 3.3-3.5

	Act 4.1-4.3

	Tues. Mar. 17
	Subtext, Stress and Inflection: 4.1- 4.2 and Imagery in 4.3

	Creative Rewrite of 4.3 Imagery Blog

Act 5.1-5.3

	Thurs. Mar. 19
	The Fate Debate and Close Reading (5.1-5.3)
	Act 5.1-5.3 (Reread)

	Mon. Mar. 23
	The Fate Debate and Close Reading (5.1-5.3)

Who’s to Blame Essay
	Prepare for In-Class Who’s to Blame Essay-Due Weds. Mar. 25

	Weds. Mar. 25
	In-Class Essay Typing in the Lab
	Self-Reflection Who’s to Blame: To Do list for final draft using comment tool in Microsoft Word
Email both draft and final draft to Ms. Moriconi afnorthliterature@gmail.com by Weds. Mar. 25

	Fri. Mar. 27
	21st Century Romeo and Juliet
	21st Century Romeo and Juliet due Thurs. Apr. 16

	
	Spring Break
	

	Tues. Apr. 14
	21st Century Romeo and Juliet
	21st Century Romeo and Juliet due Thurs. Apr. 16

	Thurs. Apr. 16
	21st Century Romeo and Juliet Presentations
	

	Mon. Apr. 20
	Intro to the Hero’s Journey Story
	Investigate an Ancient Greek/Roman or Superhero and outline their journey according to the Hero’s Journey

	Weds. Apr. 22
	Write your own Hero’s Story
	Write your story in Word Document

	Fri. Apr. 24
	Odyssey Opening Activities
	

